Adjoint modeling in cryosphere **Patrick Heimbach** MIT/EAPS, Cambridge, MA, USA http://www.ecco-group.org http://mitgcm.org ### The MIT sea-ice model (MITsim) #### Thermodynamics - Based on Zhang & Hibler ,1997 - Two-category, zero-layer, snow melting and flooding (Semtner, 1976; Washington & Parkinson, 1979) - Sea ice loading and dynamic ocean topography (Campin et al., in press 2008) #### Dynamics - Two solvers available for viscous-plastic (VP) rheology: - Line Successive Relaxation (LSR) implicit (Zhang & Hibler, 1997) - Elastic Viscous-Plastic (EVP) explicit (Hunke & Dukowicz, 1997) - Both ported on C-grid for use in generalized curvilinear grids - Various advection schemes available - An exact (with respect to tangent linearity) adjoint, - generated via automatic differentiation tool TAF ### **Present Arctic configuration** - Coarsened Arctic face of the ECCO2 global cubed sphere (from ~18 km to ~36 km horizontal resolution) - Underlying ocean model uses various parameterization schemes (KPP, GM/Redi) - 6-hourly forcing via NCEP/NCAR atmospheric state, converted to open-ocean air-sea fluxes via Large & Yeager (2004) - Sea-ice dynamics via LSR on C-grid - Adjoint runs on 80 processors (e.g. on IBM SP or SGI Altix) # The forward model - configuration sensitivities lce drift velocities ### The forward model - configuration sensitivities Effective ice thickness # Adjoint sensitivity of solid freshwater transport through Lancaster Sound # Adjoint sensitivity of solid freshwater transport through Lancaster Sound ## Hovmueller diagrams of adjoint sensitivities ### Another one: Sea-ice export through Fram Strait # Sea-ice state estimation in a limited-area setup of the Labrador Sea (I) - MITgcm with Curvilinear Grid - $-30 \text{ km x } 30 \text{ km} \rightarrow 30 \text{ km x } 16 \text{ km}$ - 23 vertical levels - 1.5 Layer dynamic-thermodynamic sea ice model with snow - Stress-Strain rate based on Hibler (1980) ellipse - Open boundaries - Weak sponge layers at Southern and Eastern edges - Resolved Labrador and Greenland Shelves - Critical for sea ice production and advection - Important for boundary currents - Computational efficient - Parallel: 1 real hr/ simulated year on 6 nodes Ian Fenty (Ph.D. thesis) Bathymetry of model domain. Each distinct pixel is on cell # Sea-ice state estimation in a limited-area setup of the Labrador Sea (II) #### **Correct propagation of adjoint variables** Cost function (J) = Week 52 Integrated ice area Demonstration of influence of distribution of heat anomalies in space and time, dJ(x,T)/dT - Results are of correct sign (additional heat decreases the week 52 ice concentration) - Influence of SST anomalies are reduced further back time. Anomalies far in past are damped by the atmosphere. - Subsurface influence persists and propagates upstream along the model's boundary currents (closed boundaries in this demonstration) Ice Concentration at Week 52 #### dJ/dT (Surface) dJ/dT (300 m) Ian Fenty (Ph.D. thesis) ### Evolution: from water to land ... - Whilst standing on the Fennoscandian ice sheet, we thought... - Adjoints should be useful for ice sheet modeling and estimation - → Heimbach & Bugnion, 2008: Equilibrium sensitivities of the Greenland ice sheet inferred from the adjoint of the three-dimensional thermo-mechanical ice sheet model SICOPOLIS (submitted to Annals of Glaciology) ### An adjoint of the ice sheet model SICOPOLIS